| , , n | EPONI DOC | OWENTATIO | NPAGE | | OMB N | lo. 0704-0188 | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------|---------------------------------|---------------------------|---------------------------|---------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Public reporting burden for this of | collection of information is est | mated to average 1 hour per res | ponse, including the time | for reviewing instruction | s, searching existing da | ta sources, gathering and | | maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operat | | | | | y other aspect of this co | ellection of information, | | including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operat<br>Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall | | | | | mons and Reports (070 | 4-U188), 1215 Jefferson Davis | | collection of information if it does | onot display a currently valid | OMB control number. PLEASE | DO NOT RETURN YOUR | FORM TO THE ABOV | E ADDRESS. | any for family to comply with a | | 1. REPORT DATE (DD- | MM-YYYY) | 2. REPORT TYPE | | | | ERED (From - To) | | | | Technical Paper | | | | | | 4 | | Technical Paper | <del></del> | | | * | | 4. TITLE AND SUBTITL | Æ | • | | | 5a. CONTRACT | · | | | | | | | F04611-99-C | | | • | • | | | • | 5b. GRANT NU | MBER | | | | | | | l | | | • | | • | | | 5. 0000000 | | | | | | | | 5c. PROGRAM | ELEMENT NUMBER | | + 1 | / | | | | ļ | | | 6. AUTHOR(S) | | | ···· | | 5d. PROJECT | VIIMBER | | o. no | | | | | 1011 | | | | | | • | | | | | | | | | | 5e. TASK NUM | BER | | | | • | | * | 001V | | | | | | | | L | Musee | | | | | | | 5f. WORK UNIT | MAWREH | | 1 * · | | • | | | 549882 | | | 7 PERFORMING OPG | NIZATION NAME/S) | AND ADDRESS(ES) | | | 8 PERFORMIN | G ORGANIZATION | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | | | | | | | | | | | REPORT | | | | | | | | . " | | | * * * * * * * * * * * * * * * * * * * | 1.14 . g | the second of the second | | | A 1077 % | | | | | ** u | • | 5.50 | | · 5. | | • | | | | | | | | | | | | • | | . 1.4 | | | • | | | | | • • | | 9. SPONSORING / MON | ITORING AGENCY N | AME(S) AND ADDRES | S(FS) | 11 | 10. SPONSOR/ | MONITOR'S | | 5. 5. 5. 5. 5. 5 | | | -() | | ACRONYM(S) | | | | • | | | | 70.10.11.11.(0) | · · | | | | | * | | | | | Air Force Research L | aboratory (AFMC) | | | | | | | AFRL/PRS | | | | | 11. SPONSOR/ | MONITOR'S | | | | | | | NUMBER(S | and the second s | | 5 Pollux Drive | | | • | | MONDEN | , | | Edwards AFB CA 93: | 524-7048 | | | | | | | | | | | | | | | 12. DISTRIBUTION / AV | AILABILITY STATEN | IENT . | | | | | | | • | | | | | | | | | | | | | | | Approved for public r | eleace: distribution | unlimited | • | | | | | Approved for public f | cicaso, distribution | инитес. | , | | | | | • . | | • | | | | | | 13. SUPPLEMENTARY | NOTES | | | | | | | | | | | | | | | • | | • | | | | | | 44 ADOTD LOT | | | <del></del> | | | | | 14. ABSTRACT | | | | | | | | | | | | | | | | • | ٠. | • | | | | 9 | | | | | | | A | • | | | | | | | | | | , | | | | | | | | | | • | | | | | | | | | • | | | | | | | | | | | * | | : | | | | | • | • | | | ** | | * | | | | | | | • | | 2003 | 7 <b>7</b> 7 8 | 1 D C | | • | | | | ///// | | 1117 | | | • | | | | | 143 | | • | | A | | | | • • • | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | | | | | | | | • | • | | | | | | | | | <del></del> | T | | | 16. SECURITY CLASSI | FICATION OF: | | 17. LIMITATION | 18. NUMB | | E OF RESPONSIBLE | | | | • | OF ABSTRACT | OF PAGE | | 10 miles | | | • | • | } | 1 | Leilani R | ichardson | | a. REPORT | b. ABSTRACT | c. THIS PAGE | 1 | [ | | PHONE NUMBER | | a. NEFUNI | v. ADSINAUI | U. IING PAGE | | | (include are | | | | | | A | <u> </u> | (661) 275 | | | Unclassified | Unclassified | Unclassified | <u> </u> | | (001) 2/5 | 1-2012 | | | | | | | | | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. 239.18 Form Approved 10110010 MEMORANDUM FOR PRS (In-House Contractor Publication) FROM: PROI (STINFO) 29 April 2002 SUBJECT: Authorization for Release of Technical Information, Control Number: AFRL-PR-ED-TP-2002-089 Jerry Boatz (PRSP) and Karl Christe (ERC), "New Polynitrogen Molecules - Energetic 'Air' as a Next-Generation Propellant?" DoD HPC Success Story Booklet Statement A) Title: New Polynitrogen Molecules -- Energetic "Air" as a Next-Generation Propellant? Authors: Jerry A. Boatz and Karl O. Christe Air Force Research Laboratory AFRL/PRSP 10 E. Saturn Blvd. Edwards AFB, CA 93524-7680 voice: 661-275-5364 fax: 661-275-5471 email: jerry.boatz@edwards.af.mil Alternate POC: Karl O Christe Air Force Research Laboratory AFRL/PRSP 10 E. Saturn Blvd. Edwards AFB, CA 93524-7680 Affiliation: Air Force Research Laboratory, Edwards AFB Program Supported: High Energy Density Materials Program Manager: Dr. Gregory Drake Air Force Research Laboratory AFRL/PRSP 10 E. Saturn Blvd. Edwards AFB, CA 93524-7068 voice: 661-275-5355 HPC Resource Environments: IBM SP/P3 at ASC, SGI Origin 3800 at AFFTC The identification, development, and formulation of new energetic materials for advanced rocket propulsion applications is an area of long standing interest to the Air Force. The performance limits of currently used propellants have been reached, so new energetic compounds are required to significantly improve the ability of the warfighter to access and control space. Polynitrogen species such as the recently discovered N<sub>5</sub><sup>+</sup> cation are of interest as potential energetic ingredients in new propellant formulations. The recent successful synthesis of N<sub>5</sub><sup>+</sup> in macroscopic quantities has prompted the search for additional polynitrogen compounds. Computational chemistry plays a central role in determining the stabilities, potential synthetic pathways, and key spectroscopic "fingerprints" of new polynitrogen species. Conventional techniques for characterizing new materials such as polynitrogens have relied heavily on costly and time-consuming experimental synthesis and characterization. However, the availability of HPC resources has significantly lessened the need for these more empirical approaches by enabling the application of reliable high-level quantum chemical calculations to reliably predict important properties such as heats of formation, stabilities, mechanisms of formation and decomposition, and spectroscopic constants. A key advantage of using HPC in ## DISTRIBUTION STATEMENT A Approved for Public Release **Distribution Unlimited** this regard is the ability to efficiently "screen" a large number of potential polynitrogen molecules and focus subsequent experimental efforts on the subset of only the promising candidates. The structures, stabilities, vibrational frequencies, and infrared intensities of several potential synthetic precursors to new polynitrogen species have been computed using ab initio electronic structure theory, at the second order perturbation theory level (MP2, also known as MBPT(2)), using the 6-31G(d) valence double-zeta polarized basis set. Shown in the accompanying figure is the predicted structure of triphenylmethyldiazonium cation, also known as trityldiazonium, which is a possible precursor to new polynitrogen compounds such as pentazole, a 5-membered ring system. The calculated structure shows that this cation is unstable with respect to dissociation of N<sub>2</sub>. Therefore, these calculations predict that this cation is not a viable polynitrogen precursor. Although this is a negative result in the sense that it indicates that trityldiazonium is not a stable precursor, it is nonetheless a highly useful result in multiple ways. First, it saves significant time and effort by eliminating from consideration for subsequent attempts at synthesis a compound which is not likely to be stable. Furthermore, it suggests ways in which the trityldiazonium cation may be chemically modified in order to overcome its instability (e.g., by judicious placement of electron-withdrawing groups on the trityl moeity.) Future work in this area will examine such derivatives of the trityldiazonium cation, as well as other classes of promising polynitrogen precursors. Primary CTA: CCM Scientific visualization: WebLabViewerLite for visualization of optimized geometries. References: (1) K.O. Christe, W.W. Wilson, J.A. Sheehy, and J.A. Boatz, "A Novel Homoleptic Polynitrogen Ion as a High Energy Density Material", Angew. Chem. Int. Ed. 38, 2004-2009(1999). Figure Caption: MP2/6-31G(d) optimized structure of triphenylmethyldiazonium cation, $[C_{19}N_2H_{15}]^+$ . The predicted C-N internuclear distance of 3.21 angstroms indicates that this cation is unstable with respect to dissociation to triphenylmethyl cation and $N_2$ . ## Acronyms: MP2 Moller-Plesset perturbation theory (second order) MBPT(2) Many-body perturbation theory (second order).